
Holt Earth Science 1 Weather

Name Class Date

Skills Worksheet

Concept Review

MATCHING

In the space provided, write the letter of the definition that best matches

the term or phrase.

______ 1. hurricane

______ 2. cold front

______ 3. station model

______ 4. midlatitude cyclone

______ 5. barometer

______ 6. air mass

______ 7. thunderstorm

______ 8. wind vane

______ 9. radar

______ 10. stationary front

a. the front edge of a moving mass of cold air that pushes

beneath a warmer air mass like a wedge

b. a usually brief, heavy storm that consists of rain, strong

winds, lightning, and thunder

c. a system that uses reflected radio waves to

determine the velocity and location of objects

d. an instrument used to determine direction of the wind

e. a severe storm that develops over tropical oceans and

whose strong winds of more than 120 km/h spiral in toward

the intensely lowpressure storm center

f. a large body of air throughout which temperature and

moisture content are similar

g. an area of low pressure that is characterized by rotating

wind that moves toward the rising air of the central low-

pressure region

h. an instrument that measures atmospheric pressure

i. a pattern of meteorological symbols that represents

the weather at a particular observing

station and that is recorded on a weather map

j. a front of air masses that moves either very slowly or not at

all

MULTIPLE CHOICE

In the space provided, write the letter of the answer choice that best

completes each statement or best answers each question.

______ 11. Weather observers and automated systems send data to

a. the WMO. c. the United States.

b. collection centers. d. the United Nations.

______ 12. Continental polar, maritime polar, continental tropical, and maritime

tropical are all examples of

a. oceans. c. weather fronts.

b. air masses. d. temperature zones.

______ 13. Meteorologists use symbols and colors to create

a. weather models..

b. topographical maps.

c. weather maps

d. weather images.

______ 14. Continental air masses that affect the weather of North America

come from Canada and

a. the U.S. southwest.

b. Florida.

c. northern California.

d. the U.S. midwest.

______ 15. A destructive, rotating column of air that has very high wind speeds

and that may be visible as a funnel-shaped cloud is a(n)

a. thunderstorm. c. anticyclone.

b. hurricane. d. tornado.

______ 16. An anemometer is an instrument that measures

a. wind speed.

b. water temperature.

c. wind direction.

d. humidity.

______ 17. A package of instruments that is carried aloft by balloons to measure

upper atmospheric conditions is

a. radar.

b. a radiosonde.

c. a weather balloon.

d. a weather satellite.

______ 18. Meteorologists have tried to control all of the following EXCEPT

a. lightning. c. tornadoes.

b. rain. d. hurricanes.

______ 19. The front edge of an advancing warm air mass that replaces colder

air with warmer air is a(n)

a. warm front. c. cold front.

b. occluded front. d. stationary front.

______ 20. What do meteorologists use to store weather data from around the

world and to create models to forecast weather?

a. satellites.

b. radiosonde.

c. radar.

d. supercomputers.

